Natural Wonders Never Cease Removal of the Elwha and Glines Canyon dams will reopen more than 70 miles of pristine spawning and rearing habitat, most within Olympic National Park and reintroduce a vital food source to the wild, protected valley ecosystem. These dams have played a vital role in the history and development of the Olympic Peninsula, harnessing the river's energy to produce power for the past 100 years. Dam removal and restoration is bringing new opportunities for regional growth and vitality, and cultural healing and renewal for the Lower Elwha Klallam Tribe. The National Park Service and our many partners thank you for your contributions to this project and your attendance today. ### Elwha River Restoration While the events of today mark a culmination of many years' effort, much work – and the restoration of the Elwha River ecosystem – remain in the future. We invite you to watch with us as we work and learn from this one-of-a-kind living laboratory. Check in frequently at the Olympic National Park website at www.nps.gov/olym - click on 'Elwha River Restoration' for extensive background information, our dam removal blog and a link to all six Elwha River Restoration webcams. The park's website will also feature short web videos to highlight the progress and people of Elwha River Restoration. Follow 'Elwha River Restoration' on Facebook and share our posts and pictures with your friends! If you're in the area, you can check on the dam removal progress at Elwha Dam by visiting the Elwha Dam Viewpoint trail. A short trail starts from Lower Dam Road (near the Elwha Dam RV Park) and leads to a viewpoint overlooking the dam. The first section of the trail is ADA accessible. The National Park Service hopes to provide public viewing of the Glines Canyon Dam removal through organized educational tours. Check the park's website for updates – more information about this possibility will be available spring 2012. You can learn more about Elwha River Restoration at a variety of park and partner sites throughout the area. Orientation panels and site maps are located on the City Pier in Port Angeles, at the Lower Elwha Klallam Tribal Center, Olympic National Park Visitor Center and in the Elwha Valley area of Olympic National Park. # Recognition and Thanks estoration of the Elwha River, and the start of dam removal today, would not be possible without the contributions of activists, administrators, tribal members, scientists, elected officials and other public servants, many in attendance today. Today's ceremony in recognition of this milestone is made possible with planning, logistics and financial support from a diverse team of partners. Legal Counsel to Great Companies® # Today's Schedule | Arrival & Seating | | | | |--|--|--|--| | 11:00 a.m Welcome by Tom Skerritt | | | | | 11:05 a.m | | | | | 11:08 a.mDance and Song by Elwha Dance Group | | | | | 11:28 a.mBlessing by Ben Charles, Sr. | | | | | 11:30 a.m Introduction by Karen Gustin and Tom Skerritt | | | | | Jon Jarvis, National Park Service Director Michael Connor, Bureau of Reclamation Commissioner Larry Echo Hawk, Assistant Secretary for Indian Affairs Maria Cantwell, U.S. Senator Patty Murray, U.S. Senator Norm Dicks, Congressman 12:00 p.m. Musical Interlude by Eliza Gilkyson 12:06 p.m. Personal Reflections Frances Charles, Lower Elwha Klallam Tribal Chairwoman Chris Gregoire, Washington Governor Ken Salazar, Secretary of the Interior | | | | | 12:20 p.m Musical Celebration: Drop of Water by Dana Lyons , accompanied by Vocal Unlimited (lyrics found on page 4) | | | | | 12:30 p.m | | | | # A Drop of Water #### **By Dana Lyons** There's a drop of water on the wall And the drop's about to fall and it falls into a trickle And the trickle's flowing down Down, down to the ground, And the moss begins to grow Watch, watch, watch the water flow And watch the current become a stream Busting through the seams Cracking through the concrete Bending down the steel In a raging that is real A tearing torrent you can feel Feel the thunder growing, thunder underground And in my heart, the chains falling apart The wildness in my soul And for once in life, for once in life I know I'm not alone, for the mountains make our bones With the oceans in our blood Our feet planted, planted firmly in the mud We are alive, the burning embers in our eyes The tingling touch upon our skin And in the heat of passion we begin to understand That we are of this land, That we are part of Earth and when its threatened we will fight for all we're worth We watch the dam, the dam come crashing down Water rushing to the sea And now the river is free # Ceremony Artists Local Musicians #### Port Angeles High School Chamber Orchestra, directed by Mr. Ron Jones Abby Bohman Kaitlin M. Fairchild Trey J. Hoover Meg Bohman Aaron M. Froese Selbey J. Jelle Kyle C. Bozich Connor M. Gouge Sam A. Langley Roisin D. Cowan-Kuist Elizabeth A. Helwick Jesse A. Major Tarah L. Erickson Erin B. Hennessey Natalie F. Orr #### Port Angeles High School Jazz Ensemble, directed by Mr. Doug Gailey Erin Beard Kapono Rogers Loren Henry Jack Doryland Nick Johnson Michaela Rogers Sophy Doryland Jeffrey Mordecai-Smith Lukas Saskowsky Erik Eyestone Malachi Mulhair Bryan Schlinkmann Jackie Gipe Chase Sharp **Brandon Notar** Marlee Glatz Luis Peña Cole Urnes Curry Winborn Elias Hardman James Reick AJ Hatfield Jessalyn Rogers ### **Vocal Unlimited** is a select chamber choir of 21 singers from Port Angeles High School, and is directed by Mrs. Jolene Dalton Gailey | Derrick A. Akin | Kimberley C. Littlejohn | Chace W. Souza | |-------------------|-------------------------|------------------| | Brandi A. Bird | Tyler R. Napiontek | Nikki J. Stidham | | Tyler D. Burke | Kaitlyn T. Palacios | Oswaldo Swagerty | | Amanda M. Burton | Anna G. Roth | Abyy K. Walder | | Forrest L. Emmett | Jordan G. Sanders | Elijah S. Ward | | Troy K. Gallagher | Daylin D. Scott | Mckenna E. Young | | Blayke L. Hartman | Philip D. Scott | | # Ceremon, Artists Elíza Gilkyson liza Gilkyson is a politically-minded, poetically-gifted singer-songwriter, who has become one of the most respected musicians in folk and Americana music circles. Few singer-songwriters have been able to combine social consciousness with musicality as well as Eliza. # Klallam Drum & Dance Group Klallam Culture Lives Strong... The Culture of the Strong People lives on through the Klallam Drum & Dance Group. But also in many ways...the teachings of our ancestors...the ages range from birth on up... ### Dana Lyons ana Lyons is the singer/songwriter best known for his dynamic performances and outrageous hit songs "Cows With Guns," "RV" and "Ride The Lawn." Bringing together a mix of comedy, ballads and love songs, Dana's sharp wit and beautiful voice have him performing at concert halls, festivals, conventions, fundraisers and universities across the US and around the world. # Special Appearances Tom Skerritt ctor, director, co-founder of The Film School in Seattle, and American Rivers board member Tom Skerritt is passionate about healthy, free-flowing rivers. When asked what rivers mean to him, and why fly-fishing is one of his favorite pastimes, Tom said that it's "for the peace it gives me in feeling the rush of the river's current on my legs, in the mystery of flushing out a big rainbow from that dark spot over near that big rock in the middle of the flow and secretly hoping that if I hook him, he'll beat me and win." ## Jake Seniuk he Eternal Return is a photomural created by Jake Seniuk to serve as a backdrop for the Elwha reclamation ceremony. As the dams fade into history the body of a great fish acts as a window to the river's source in the Olympic backcountry. With the region's mythic legacy alive in a face inspired by aboriginal art, the montage crafted from more than a dozen photographs recalls tales of a time when the salmon were so dense that one could cross the fabled river stepping on their backs. Celebrating the epic life cycle of the salmon, *The Eternal Return* augurs a time of cosmic renewal of all things as the gyre of nature turns. Seniuk is an artist whose photographic installations have been exhibited in museums and galleries across America. Since 1989 he has served as director and curator of the Port Angeles Fine Arts Center, where he has created some 140 provocative exhibitions of Northwest masters and emerging artists. Since 2000 he has shepherded a unique blend of art and nature in the Center's magical Webster Woods Art Park. #### **Celebrate Elwha! Dam Walkway Artists** - ❖ Artists: Olympic Peninsula YMCA "Y's Kids" Summer Camp, under the direction of Cathy Haight. Banner: "Good Bye Dam – Welcome Back Salmon!" 28 Port Angeles area children participated in a weeklong artistic exploration to create a group banner in celebration of the Elwha Dam removal project. - ❖ Artists: Elwha Tribal Youth ~ Young Artists assisted by teachers Jamie Valadez and Luana Arakawa. - ❖ Artist: GAY WHITMAN ~ Banner: "Stump's King." Born and raised in Port Angeles, Gay celebrates her late father-in-law and the prosperity of all salmon in the Elwha and waterways up and down the Pacific Coast. - Artist: DAVID BERGER ~ Banner: "Going Upstream (Prayers for the Elwha)." David lives in Seattle. His banner combines contemporary and traditional Northwest Coast idioms. - Artist: JESSICA DODGE ~ Banner: "Flux." Jessica looks for universally familiar symbols and imagery to use in her art. She is excited to celebrate the freeing of the Elwha River. - Artist: DANI LABLOND ~ Banner: "Leap of Faith." As a resident of the Olympic Peninsula, Dani is inspired by the thought of salmon returning to ancient spawning grounds. - Artist: CHRISTINE HELLA COTT THOMPSON ~ Banner: "Dance of Life." Christine lives and works in Olalla, Washington. To her freeing the Elwha means the dance of life can once more flow as nature intended. - Artist: DONA CLOUD ~ Banner: "Something Fishy." Dona lives in Clallam County. Her banner was inspired by the myth of salmon waiting at the mouth of the Elwha, primed to return up the river to spawn. - Artist: LEO E. OSBORNE ~ Banner: "Infinity Salmon." Leo lives on Guemes Island in Washington. This work represents a need to listen to the cycles of life in nature and to share with all beings this beautiful green-blue planet. We are all ONE. - Artist: LYN SMITH ~ Banner: "A New Day." In her banner, Lyn tried to represent the Elwha River as it has lived throughout the millennium. She loves the "heaven" she calls home the Olympic Peninsula. - Artist: PAMELA HASTINGS ~ Banner: "Water of Life." Pamela, whose studio overlooks the Strait of Juan de Fuca, has used a bold graphic style with words to express the vital part that water plays in all of Life. - Artist: KAREN DeWINTER ~ Banner: "Crow River Blessing." This project allowed Karen to imagine the beautiful Elwha River flowing unimpeded again. The crows, it seems, would gladly bless this event. - * Artist: ANNA WIANCKO-CHASMAN ~ Anna has been a professional artist for over half her life. Her inspiration comes primarily from nature, and she has been creating salmon for over two decades. - ❖ Artist: LAURA ALISANNE ~ Banner: "Welcome Home." Laura is an artist, sculptor, writer and graphic designer informed and inspired by her greatest and most enduring teacher: Nature. - Artist: MALIA MERCER ~ Banner: "Elwha Be Free." For Malia, it was love at first sight for the Elwha and the Olympic Peninsula. Her banner represents all six salmon species spilling out from a crack in the dam. - Artist: SARAH TUCKER ~ Banner: "New Shores." Sarah is a local multimedia artist, film maker and performer. Her inspiration for this banner is the anticipation of new shore lines along a healthy river. - Artist: DOUGLAS PARENT ~ Banner: "Passage." Douglas has been drawing and painting since he was very young. He feels it is a great privilege to be part of the celebration of the Elwha River's new life! - Artist: MELODY F. CHARNO ~ Banner: "Celebrate the Salmon." The Elwha project inspired Melody to paint swimming salmon on a yellow background, which represents wisdom, joy and happiness. - ❖ Artist: SHERILYN SEYLER ~ Banner: "Welcome Home." Sherilyn has found the Elwha restoration to be a sign of the human spirit, as we work to restore the river system. - Artist: BARBARA SLAVIK ~ Banner: "Cascadian Flag." Barbara is an artist and educator from Port Angeles. Her paintings and mixed media works have been exhibited up and down the west coast. - Artist: PAM SCHOONOVER-RUSSELL ~ Banner: "Elwha Tribal Tribute." Pam is both a zoologist and artist. In science as in art, she observes and interprets her observations. - Artist: SUSAN SUMMIT CYR ~ Banner: "Home Again." Susan paints primarily on silk, the perfect canvas for a depiction of a beautiful web of life finally being woven back together. - ❖ Artist: MARGOT VOORHIES THOMPSON ~ Margot is an artist from Portland, Oregon. Our thanks are extended to Karen Hanan, Executive Director of Arts Northwest and our arts consultant and planner, Anna Wiancko-Chasman, professional artist and visual arts coordinator for the walkway art banners, Rebecca Redshaw, author of "I Wonder," Jolene Gailey, Musical Director of Port Angeles High School's Vocal Unlimited, Doug Gailey, Musical Director of the Port Angeles High School Band, Ron Jones, Director of the Port Angeles High School Orchestra and Dave Bukovnik, Childers Bukovnik Construction, for stage and walkway art work set up. Page 6 Page 7